Mini review # The potential for using cyanobacteria (blue-green algae) and algae in the biological control of plant pathogenic bacteria and fungi #### Martin M. Kulik Soybean and Alfalfa Research Laboratory, Agricultural Research Service, United States Department of Agriculture, Beltsville, MD 20705, USA (Fax: 301 504 5167) Received 13 September 1994; accepted 22 March 1995 Key words: damping-off fungi, foliar and soilborne plant pathogens, antibiotics, anti-bacterial compounds, anti-fungal compounds, seaweeds #### Abstract Cyanobacteria (blue-green algae) and eukaryote algae occur in freshwater, marine, and terrestrial (soil) habitats. In fact, these microorganisms comprise most of the world's biomass. Although the cyanobacteria are mostly photoautotrophic, some are facultative heterotrophs, capable of growing on certain substrates in darkness. Also, some are non-phototrophic and hence, are obligate heterotrophs. A number of cyanobacteria and eukaryote algae, particularly macroalgae, produce various, biologically active compounds. These include antibiotics which in laboratory tests inhibited bacteria and fungi that incite diseases of humans. In addition, the following fungi which are of interest to plant pathologists, were inhibited in vitro by substances produced by various cyanobacteria: The saprophytes Chaetomium globosum, Cunninghamella blakesleeana, and Aspergillus oryzae, and the plant pathogens Rhizoctonia solani and Sclerotinia sclerotiorum. Extracts from seaweeds (macroalgae) sprayed on plants have been reported to reduce the incidence of Botrytis cinerea (gray mold) on strawberries, Erysiphe polygoni (powdery mildew) on turnips, and damping-off of tomato seedlings. Because many cyanobacteria and algae produce a large number of antibacterial and antifungal materials, are almost never a threat to the environment, and many can be grown in quantity in mass culture, they are suitable candidates for exploitation as biocontrol agents of plant pathogenic bacteria and fungi. Much additional work remains to be done however, to thoroughly evaluate cyanobacteria and algae and their products for this role. #### Introduction #### Biological control Biological control of plant pathogens in a broad sense encompasses the utilization of methods which involve the use of organisms other than man [Campbell, 1989]. Although this strategy has existed for a long time, a marked increase in research in this area has occurred recently. One principal impetus for this enhanced activity are constraints on the use of chemical pesticides. These include environmental concerns, high purchase costs, and ever-increasing government restrictions and regulations [Maloy, 1993]. Fungi and bacteria are the chief biological agents that have been studied for the control of plant pathogens, particularly soilborne fungi. In addition, viruses, amoebae, nematodes, and arthropods have been mentioned as possible biocontrol agents [Whipps and McQuilken, 1993]. Although the cyanobacteria (blue-green algae), which 'constitute the largest, most diverse, and most widely distributed group of photosynthetic prokaryotes' [Stanier and Cohen-Bazire, 1977], together with the eukaryote algae, 'make up most of the world's biomass', [Cannell, 1993], they have received little attention as potential biocontrol agents of plant diseases. #### Cyanobacteria Approximately 150 genera representing more than 1,000 species of cyanobacteria have been described [Rippka et al., 1979]. Originally placed with the algae because of their ability to carry out photosynthesis, they are now recognized as belonging to the subclass of Gram-negative prokaryotes [Stanier and Cohen-Bazire, 1977]. Cyanobacteria are probably best known for the production of toxins by certain species that live in fresh- and saltwater [Lawton et al., 1991]. These toxins are associated with the mass growth ('algal blooms') of these microorganisms and affect fish, birds, and mammals. One cyanobacterium, Lyngbya majuscula Gomont, was reported to cause a severe dermatitis in humans who came into contact with it while swimming off Oahu, Hawaii [Grauer, 1959; Banner, 1959]. The active principle was isolated and named lyngbyatoxin A by Cardellina et al. [1979]. Other toxins produced by cyanophytes include anatoxins A, B, C, and D from Anabaena flos-aquae (Lyng.) Bréb., saxitoxin and related compounds from Aphanizomenon flos-aquae (L.) Ralfs, toxic peptides from Microcystis aeruginosa Kütz. em. Elenkin, and debromoaplysiatoxin from Lyngbya gracilis Rabenh. [Moore, 1977]. Certain cyanobacteria can sometimes cause problems on golf courses and other sports turf areas. These include the production of an unsightly, scum-like growth on the grass surface, abundant mucilaginous 'slime' that may cause players to slip, and the possible interference with water percolation through the turf due to the formation of a so-called 'black layer' [Baldwin and Whitton, 1992]. A substantial number of cyanobacteria are terrestrial. Species of cyanobacteria (Cyanophyceae) representing 38 genera have been reported to be soil inhabitants [Metting, 1981]. The cyanobacteria 'are often the dominant microalgae in soils' [Zimmerman, 1992]. Many cyanobacteria carry out photosynthesis and can grow only in the presence of light (obligate photoautotrophs) but some species can grow on certain substrates in darkness (facultative heterotrophs). Khoja and Whitton [1971] tested 24 species of cyanobacteria (representing 12 genera) in a basal inorganic, liquid medium containing 0.01 M sucrose. The majority of these species were capable of growing in the dark, albeit at a lower rate compared to growth in the light. Rippka et al. [1979] grew 178 strains of cyanobacteria (representing 22 genera) on a mineral culture medium supplemented with either fructose, glucose, or sucrose. Seventy-eight of these strains demonstrated unequivocal growth on at least one of these three carbohydrates, and were thus classified as being facultative photoheterotrophs. It is now recognized that some cyanobacteria can synthesize photosynthetic pigments and exhibit active photosystems during heterotrophic growth in the absence of light [Stanier and Cohen-Bazire, 1977]. Some species of cyanobacteria can fix nitrogen and thus add significant amounts of this element to soils in temperate and tropical regions [Metting, 1981]. Research has been carried on for some time in China and India on the use of nitrogen-fixing cyanobacteria, particularly in rice paddies [Li, 1988; Venkataraman, 1986]. Methods for stimulating the growth of cyanobacteria in agricultural soils include proper fertilization and irrigation regimes, and adding live cyanobacteria and their metabolites to soil ('algalization') [Shtina, 1992]. In addition, many cyanobacteria produce a large variety of secondary metabolites, particular antibiotics and biotoxins [Carmichael, 1992]. #### Algae The total number of identified species of algae has been estimated at approximately 40,000 [Raven et al., 1992] and, together with the cyanobacteria, comprise most of the world's biomass [Cannell, 1993]. The majority of eukaryote algae are placed in 18 taxonomic classes [Wainwright et al., 1993]. Although most algae are found in freshwater or marine habitats, species belonging to 147 genera have been reported from soil [Metting, 1981]. These organisms are mainly photosynthetic but a number are facultatively heterotrophic and some nonphotosynthetic species are obligately heterotrophic [Kaplan et al., 1990; Metting, 1981; Parker, 1961; Parker et al., 1961]. The algae are a rich and largely untapped source of a vast assortment of biologically active products [Metting and Pyne, 1986; Cannell, 1993; Radmer and Parker, 1994]. The purpose of this mini-review is to acquaint plant pathologists with the cyanobacteria and the eukaryote algae in the hope that it will encourage them to evaluate these microorganisms and their products for the control of plant pathogenic bacteria and fungi. #### Antibiotic activity of cyanobacteria (NB. In this section, unless otherwise noted, all cyanophytes listed are terrestrial, all bioassays were carried out on agar, and all bacteria are human pathogens. Also, the taxa mentioned in this and the following section, and their products (when known), plus the bacteria and fungi against which they were effective, are summarized in Table 1). $Table\ 1.$ Summary of in vitro antibiotic activity reported for cyanobacteria and algae towards various bacteria and fungi | A. Bacteria | | | |--|---|-------------------------------| | Taxon | Active compound | Reference | | | Bacillus cereus (S) ^a | | | Lyngbya majuscula (C) ^b | NI ^c -MA ^d | Moikeha and Chu, 1971 | | | Bacillus pumilus (S) | | | Chlorococcum humicolum (A)e | NI | Pande and Gupta, 1977 | | | Bacillus subtilis | | | Acrosiphonia coalita (AM) ^f | Oxylipins | Bernart et al., 1993 | | Asparagopsis taxiformis (AM) | NI | Ballantine et al., 1987 | | Chlorococcum humicolum | NI | Pande and Gupta, 1977 | | Gloiosiphonia verticillaris (AM) | Gloiosiphones A and B | Chen et al., 1993 | | Gracilaria verrucosa (AM) | NI | Ballantine et al., 1987 | | Hormothamnion enteromorphoides (C) | Hormothamnin A | Gerwick et al., 1989 | | Lyngbya majuscula | NI | Welch, 1962 | | | Racillus typhosus (UD)g | | | Lyngbya majuscula | Bacillus typhosus (HP) ^g
NI | Gupta and Shrivastava, 1965 | | Lyngoya majasowa | | Supul and Shirt assetts, 1905 | | | Escherichia coli (HP) | | | Chlorococcum humicolum | NI | Pande and Gupta, 1977 | | Gloiosiphonia verticillaris | Gloiosiphones A and B | Chen et al., 1993 | | Gracilaria bursa-pastoris (A) | NI | Ballantine et al., 1987 | | Gracilaria corticata (AM) | NI | Sastry and Rao, 1994 | | Hormothamnion enteromorphoides | Hormothamnin A | Gerwick et al., 1989 | | Hypnea cervicornis (AM) | NI | Ballantine et al., 1987 | | Mastigocoleus testarum (C) | NI | Kobbia and
Zaki, 1976 | | Padina tetrastromatica (AM) | NI | Sastry and Rao, 1994 | | Sargassum wightii (AM) | NI | Sastry and Rao, 1994 | | | Gaffkya tetragena (HP) | | | Lyngbya majuscula | NI-SA ^h | Moikeha and Chu, 1971 | | | Mycobacterium balnei (HP) | | | Lyngbya majuscula | NI | Moikeha and Chu, 1971 | | | Mycobacterium phlei (HP) | | | Lyngbya majuscula | NI | Moikeha and Chu, 1971 | | Mastigocoleus testarum | NI | Kobbia and Zaki, 1976 | | Training occions region with | 111 | 1000ia and Zaki, 1970 | | Tomology water of the | Mycobacterium smegmatis (HP) | | | Lyngbya majuscula | NI
Ni | Moikeha and Chu, 1976 | | L. majuscula | Malyngolide | Cardellina et al., 1979 | | | Proteus vulgaris (S) | | | Gracilaria corticata | NI | Sastry and Rao, 1994 | | Padina tetrastromatica | NI | Sastry and Rao, 1994 | | Sargassum wightii | NI | Sastry and Rao, 1994 | Table 1. Continued | A. Bacteria | | | |--------------------------------|-----------------------------|-----------------------------| | Taxon | Active compound | Reference | | | Pseudomonas aeruginosa (HP) | | | Gracilaria corticata | NI | Sastry and Rao, 1994 | | Hormothamnion enteromorphoides | Hormothamnion A | Gerwick et al., 1989 | | Micropeuce mucronata (AM) | NI | Ballantine et al., 1987 | | Padina tetrastromatica | NI | Sastry and Rao, 1994 | | Sargassum wightii | NI | Sastry and Rao, 1994 | | Spyridia filamentosa (AM) | NI | Ballantine et al., 1987 | | Valonia ventricosa (AM) | NI | Ballantine et al., 1987 | | | Pseudomonas fluorescens (S) | | | Egregia menziesii (AM) | NI | Rosell and Srivastava, 1987 | | | Salmonella paratyphi A (HP) | | | Gracilaria corticata | NI | Sastry and Rao, 1994 | | Padina tetrastromatica | NI | Sastry and Rao, 1994 | | Sargassum wightii | NI | Sastry and Rao, 1994 | | | Salmonella typhi (HP) | | | Gracilaria corticata | NI | Sastry and Rao, 1994 | | Padina tetrastromatica | NI | Sastry and Rao, 1994 | | | Salmonella typhimurium (HP) | | | Gloiosiphonia verticillaris | Gloiosiphones A and B | Chen et al., 1993 | | Gracilaria corticata | NI | Sastry and Rao, 1994 | | Hormothamnion enteromorphoides | Hormothamnin A | Gerwick et al., 1989 | | Padina tetrastromatica | NI | Sastry and Rao, 1994 | | | Salmonella sp. | | | Brachytrichia balani (C) | NI | Kobbia and Zaki, 1976 | | Mastigocoleus testarum | NI | Kobbia and Zaki, 1976 | | | Sarcina lutea (S) | | | Chlorococcum humicolum | NI | Pande and Gupta, 1977 | | Desmarestia ligulata (AM) | NI-MA | Rosell and Srivastava, 1987 | | Eisenia arborea (AM) | NI-MA | Rosell and Srivastava, 1987 | | Laminaria saccharina (AM) | NI-MA | Rosell and Srivastava, 1987 | | Lyngbya majuscula | NI-SA | Moikeha and Chu, 1971 | | Macrocystis integrifolia (AM) | NI-MA | Rosell and Srivastava, 1987 | | Pleurophycus gardneri (AM) | NI-MA | Rosell and Srivastava, 1987 | | | Staphylococcus aureus (HP) | | | Acrosiphonia coalita | Oxylipins | Bernart et al., 1993 | | Asparagopsis taxiformis | NI | Ballantine et al., 1987 | | Brachytrichia balani | NI | Kobbia and Zaki, 1976 | | Caulerpa vanbosseae (AM) | Caulerpenyne | Schwartz et al., 1990 | | Chlorococcum humicolum | NI | Pande and Gupta, 1977 | | Gloiosiphonia verticillaris | Gloiosiphones A and B | Chen et al., 1993 | Table 1. Continued | A. Bacteria | | | |--------------------------------|--------------------------------------|-----------------------------| | Taxon | Active compound | Reference | | Gracilaria corticata | NI | Sastry and Rao, 1994 | | Halimeda opuntia (AM) | NI | Ballantine et al., 1987 | | Hormothamnion enteromorphoides | Hormothamnin A | Gerwick et al., 1989 | | Lyngbya majuscula | NI | Welch, 1962 | | Mastigocladus laminosus (C) | NI | Fish and Codd, 1994 | | Nostoc muscorum (C) | NI | de Cano et al., 1990 | | Pandina tetrastromatica | NI | Sastry and Rao, 1994 | | Phormidium sp. (C) | NI | Fish and Codd, 1994 | | Sargassum wightii | NI | Sastry and Rao, 1994 | | | Streptococcus pyrogenes (HP) | | | Lyngbya majuscula | Malyngolide | Cardellina et al., 1979 | | B. Fungi | | | | Taxon | Active compound | Reference | | | Aspergillus flavus (PP) ⁱ | | | Tolyphothrix tjipanensis (C) | NI | Bonjouklian et al., 1991 | | | Aspergillus oryzae (S) | | | Anabaena laxa (C) | Laxaphycins | Frankmölle et al., 1992a, b | | Calothrix fusca (C) | Calophycin | Moon et al., 1992 | | Chlorella vulgaris (A) | NI | Matusiak and Krzywicka, 197 | | Fisscherella ambigua (C) | Ambiguines | Smitka et al., 1992 | | Hapalosiphon hibernicus (C) | Ambiguines | Smitka et al., 1992 | | Westiellopsis prolifica (C) | Ambiguines | Smitka et al., 1992 | | | Candida albicans (HP) | | | Acrosiphonia coalita | Oxylipins | Bernart et al., 1993 | | Anabaena laxa | Laxaphycins | Frankmölle et al., 1992a, b | | Asparagopsis taxiformis | NI | Ballantine et al., 1987 | | Calothrix fusca | Calophycin | Moon et al., 1992 | | Fischerella ambigua | Ambiguines | Smitka et al., 1992 | | Haplosiphon hibernicus | Ambiguines | Smitka <i>et al.</i> , 1992 | | Hormothamnion enteromorphoides | Hormothamnin A | Gerwick et al., 1989 | | Lyngbya majuscula | NI | Welch, 1962 | | Mastigocladus laminosus | NI | Fish and Codd, 1994 | | Nostoc muscorum | NI | de Cano et al., 1990 | | Phormidium sp. | NI | Fish and Codd, 1994 | | Tolypothrix tjipanensis | NI | Bonjouklian et al., 1991 | | Westiellopsis prolifica | Ambiguines | Smitka et al., 1992 | | | Chaetomium globosum (S) | | | Anabaena variabilis (C) | NI | Kellam et al., 1988 | | Chlorococcum humicolum | Cryptococcus neoformans (HP) NI | Danda and Guesa 1077 | | Circo Ococcum numiticotum | 111 | Pande and Gupta, 1977 | Table 1. Continued | B. Fungi | | | |--------------------------------|----------------------------------|------------------------------| | Taxon | Active compound | Reference | | | Cunninghamella blakesleeana (S) | | | Nostoc muscorum | NI | de Mulé et al., 1977 | | | Penicillium notatum (S) | | | Anabaena laxa | Laxaphycins | Frankmölle et al., 1992a, b | | Calothrix fusca | Calophycin | Moon et al., 1992 | | Fischerella ambigua | Ambiguines | Smitka et al., 1992 | | Haplosiphon hibernicus | Ambiguines | Smitka et al., 1992 | | Westiellopsis prolifica | Ambiguines | Smitka et al., 1992 | | | Penicillum sp. | | | Lyngbya majuscula | NI | Welch, 1962 | | | Rhizoctonia solani (PP) | | | Nostoc muscorum | NI | de Caire et al., 1990 | | | Saccharomyces cerevisiae (S) | | | Anabaena laxa | Laxaphycins | Frankmölle et al., 1992a, b | | Calothrix fusca | Calophycin | Moon et al., 1992 | | Chlorella vulgaris | NI | Matusiak and Krzywicka, 1975 | | Fischerella ambigua | Ambiguines | Smitka <i>et al.</i> , 1992 | | Gomphosphaeria aponina (C) | NI | Moon and Martin, 1981 | | Haplosiphon hibernicus | Ambiguines | Smitka et al., 1992 | | Westiellopsis prolifica | Ambiguines | Smitka et al., 1992 | | | Sclerotinia sclerotiorum (PP) | | | Nostoc muscorum | NI | de Caire et al., 1987 | | | Trichophyton mentagrophytes (HP) | | | Anabaena laxa | Laxaphycins | Frankmölle et al., 1992a, b | | Calothrix fusca | Calophycin | Moon et al., 1992 | | Fischerella ambigua | Ambiguines | Smitka et al., 1992 | | Haplosiphon hibernicus | Ambiguines | Smitka et al., 1992 | | Hormothamnion enteromorphoides | Hormothamnin A | Gerwick et al., 1989 | | Tolypothrix tjipanensis | NI | Bonjouklian et al., 1991 | | Westiellopsis prolifica | Ambiguines | Smitka et al., 1992 | | | Trichophyton cutaneum (HP) | | | Chlorella vulgaris | NI | Matusiak and Krzywicka, 1975 | a S = Saprophyte b C = Cyanobacterium c NI = Not Identified d MA = Moderate Activity e A = Alga f AM = Alga-Marine g HP = Human Pathogen h SA = Slight Activity i PP = Plant Pathogen Since 1981, a team of workers at the University of Hawaii, along with colleagues at other institutions in certain instances, have sought to discover new compounds of pharmaceutical interest from cyanobacteria. To this end, they have evaluated for biological activity, hydrophilic and lipophilic extracts from more than 1,500 strains that represented approximately 400 species of cyanobacteria from terrestrial, freshwater, and marine habitats [Patterson et al., 1994]. Antifungal and antiviral activity was observed in a large number of these extracts. The following reports are from the University of Hawaii: Ishibashi et al. [1986] isolated from Scytonema pseudohofmanni Bharadwaja, several compounds that showed antimycotic activity towards unspecified fungi. These compounds were identified as scytophycins C, D, and E and their structures were elucidated. Eighteen new indole alkaloids with antibacterial and antifungal activity, hapalindoles C-Q and T-V, were isolated from Hapalosiphon fontinalis (Ag.) Bornet by Moore et al. [1987] and their structures were determined. In a later study, Moore et al. [1989] reported the isolation from H. fontinalis of six additional compounds, which were identified as minor indole alkaloids and structurally characterized. More than 700 clonal isolates of cyanobacteria from various terrestrial, freshwater, and marine habitats were mass-cultured by Stewart et al [1988]. Extracts from about nine percent of these cultures exhibited antifungal activity against one or more of the following test fungi: Aspergillus oryzae (Alhb.) Cohn (saprophyte), Candida albicans (Robin) Berkh. (human pathogen), Penicillium notatum Westling (saprophyte), Saccharomyces cerevisiae Meyen (brewing yeast), and Trichophyton mentagrophytes (Robin) Blanch. (human pathogen). Patterson et al. [1991] obtained extracts from approximately 1,000 strains of cyanobacteria from various habitats and screened them for possible antineoplastic activity. The following cytotoxic antibiotics, produced by 22 strains from seven genera and unique to cyanobacteria, were discovered: acutiphycins, indolecarbazoles, mirabilene isonitriles, paracyclophanes, scytophycins, tantazoles, tolytoxin, toyocamycin, and tubercidin. Bonjouklian et al. [1991] found that a lipophilic extract from Tolypothrix tjipanasensis De Wild had moderate fungicidal activity
against Candida albicans, Trichophyton mentagrophytes, and Aspergillus flavus Link: Fr. (a producer of mycotoxins). The structures of 15 fungicidal alkaloids from the extract were determined, and were given the name tijpanazoles. Frankmölle et al. [1992a] reported that crude ethanolic extracts from Anabaena laxa Rabenh. inhibited the growth of the following fungi: Aspergillus oryzae, Candida albicans, Penicillium notatum, Saccharomyces cerevisiae, and Trichophyton mentagrophytes. The fungicidal compounds were isolated and purified and given the name laxaphycins A, B, C, D, and E, and their structures were determined by Frankmölle et al. [1992b]. Moon et al. [1992] isolated and determined the structure and fungicidal activity of a compound named calophycin, produced by Calothrix fusca (Kutzing) Bornet & Flahault. This compound was effective against Aspergillus oryzae, Candida albicans, Penicillium notatum, Saccharomyces cerevisiae, and Trichophyton mentagrophytes. Smitka et al. [1992] isolated from Fischerella ambigua (Nageli) Gomont, Hapalosiphon hibernicus W. & G. S. West, and Westiellopsis prolifica Janet, six hapalindole-type alkaloids with fungicidal properties. These compounds were identified as ambiguine isonitriles A-F and their structures were determined. They inhibited the growth of the five test fungi used by Moon et al. [1992]. Patterson et al. [1993] obtained hydrophilic and lipophilic extracts from about 600 strains (300 species) of cyanobacteria and screened them for antiviral activity. Extracts from approximately 60 strains caused a significant decrease in the cytopathic effect usually associated with viral infection. Reports from laboratories other than at the University of Hawaii (with three exceptions) of cyanobacteria that exhibited antibiotic activity include one by Welch [1962] on Lyngbya majuscula, a marine cyanophyte. Filaments of this taxon when ground up and placed on a filter paper disk inhibited the growth of the following fungi: Candida albicans, Cryptococcus neoformans (Sanfelice) Vuillemin (human pathogen), and Penicillium sp. It also was found to inhibit the growth of the following bacteria: Staphylococcus aureus Rosenbach, Bacillus subtilis Cohn emend. Prazmowski, and Bacillus typhosus Zopf [Gupta and Shrivastava, 1965]. The active principle of Lyngbya majuscula was found to markedly inhibit the growth of Mycobacterium balnei Linell & Nordén, M. phlei Lehmann & Neumann, and M. smegmatis (Trevisan) Chester, but only slightly or moderately, Bacillus cereus Frankland & Frankland (saprophyte), Gaffkya tetragena (Gaffky) Trevisan, and Sarcina lutea (saprophyte) Schroeter (Moikeha and Chu, University of Hawaii, 1971). Lyngbya majuscula was reported to produce an antibiotic, malyngolide, that was effective against Mycobacterium smegmatis and Streptococcus pyogenes Rosenbach but less effective against Staphylococcus aureus and Bacillus subtilis (Cardellina et al., University of Hawaii, 1979). Gerwick of Oregon State University and colleagues have isolated and identified antibiotic compounds from a number of marine cyanophytes. One of these was a novel compound from Lyngbya majuscula which they named curacin A [Gerwick et al., 1994]. This compound exhibited antimitotic and antiproliferative properties and was extremely toxic to brine shrimp. Ramamurthy [1970] obtained indirect evidence that Trichodesmium erythraeum Ehrenb. (a marine cyanophyte) produced an antibiotic that was effective against Gram-positive and negative bacteria. Kobbia and Zaki [1976] found that the filtrate from Brachytrichia balani (Lloyd) Born. & Flah. inhibited the growth of Staphylococcus aureus and Salmonella sp., and that from Mastigocoleus testarum Lagerheim greatly inhibited Escherichia coli (Migula) Castellani & Chalmers, Salmonella sp., and Mycobacterium phlei. Moon and Martin (University of Hawaii, 1981) reported that a crude extract of Gomphosphaeria aponina Kützing (a marine cyanophyte) inhibited the yeast Saccharomyces cerevisiae. An extract from Anabaena variabilis Kütz, a freshwater cyanobacterium, severely inhibited the growth of the cellulolytic fungus Chaetomium globosum Kunze ex Fries [Kellam et al., 1988]. Gerwick et al. [1989] isolated a complex mixture of toxic and antimicrobial peptides from the marine cyanophte Hormothamnion enteromorphoides Grunow. The major peptide, named hormothamnin A, was found to be active against Bacillus subtillis, Escherichia coli, Pseudomonas aeruginosa (Schroeter) Migula, Salmonella typhimurium (Loeffler) Castellani & Chalmers, and Staphylococcus aureus. In addition, this compound was active against Candida albicans and Trichophyton mentagrophytes. Gerwick et al. [1992] elucidated the total structure of hormothamnin A, which was determined to be a cyclic undecapeptide. Schwartz et al. [1990] evaluated cyanobacteria isolated from soil for antifungal properties. This was part of a program including macro- and microalgae, the goal of which was to discover new pharmaceuticals. The culture filtrate from one unnamed cyanobacterium proved active against unnamed filamentous fungi and particularly active against a Cryptococcus species. They isolated and characterized the structure of the active compound, which they named cryptophycin. de Cano et al. [1990] found that phenolic compounds in extracts from cells of N. muscorum significantly inhibited the growth of Candida albicans and Staphylococcus aureus. The culture filtrate from Mastigocladus laminosus Cohn and from a species of Phormidium, both from hot-springs, inhibited the growth of *Staphylococcus aureus* and *Candida albicans* [Fish and Codd, 1994]. Perhaps the earliest published report of activity of a cyanobacterium of interest to plant pathologists was made by de Caire et al. [1976] of the Centro de Investigación de Biología Marina (CIBIMA) in Argentina, using a culture of Nostoc muscorum Ag. isolated from a rice (Oryza sativa L.) paddy in Argentina. They studied the effect of dilute, cell-free extracts from cells of this nitrogen-fixing cyanobacterium on the growth of millet seedlings (Panicum miliaceum L.) in pots of soil. They noted that this extract checked an outbreak of dampingoff in their millet seedlings. However, the identity of the pathogenic fungus that incited the damping-off was not mentioned. In a subsequent study, de Mulé et al. [1977] of CIBIMA found that culture extracts of N. muscorum inhibited the mycelial development of the saprophyte Cunninghamella blakesleeana Lendner in liquid cutlure. In a third study, de Caire et al. [1987] found that the growth of the plant pathogen Sclerotinia sclerotiorum (Lib.) de Bary was inhibited by aqueous or ethereal extracts from cells of N. muscorum or by extracellular products of this evanobacterium. In a continuation of their work with N. muscorum, de Caire et al. [1990] evaluated extracellular products and extracts from cells of this cyanobacterium on the growth of an anastomosis group 4 isolate of the plant pathogen Rhizoctonia solani Kühn on potato dextrose agar in Petri dishes. Colony diameters were measured three days after seeding the agar with R. solani and highly significant results were obtained. Average growth of R. solani on the agar which contained extracellular products was inhibited 77% compared to the control. The cell extract inhibited growth by 14%. ## Antibiotic activity of algae (N.B. In the following section, unless otherwise noted, all bioassays were carried out on agar and all bacteria are human pathogens.) Most of the studies aimed at discovering biologically active compounds in algae have centered on the marine algae (macroalgae), commonly called seaweeds. These plants have long been used in agriculture and horticulture to feed livestock, for soil fertilization and conditioning and, more recently, in the form of extracts to promote plant growth [Verkleij, 1992]. However, it is only in recent times that seaweed extracts have been screened for compounds that could be of use in the pharmaceutical industry. An early study reported that extracts from several species inhibited the growth of one or more of the following: Staphylococcus aureus, Escherichia coli, and Pseudomonas aeruginosa [Pratt et al., 1951]. Burkholder et al. [1960] reported that 66 out of 131 identified species showed some degree of inhibitory activity towards one or more of the following: Staphylococcus aureus, Escherichia coli, and Mycobacterium smegmatis, and to Candida albicans. In a similar study, Welch [1962] tested homogenized preparations of 35 marine algae for activity against six fungi. Four of the preparations severely inhibited the growth of one or more of the following taxa: Rhizopus oryzae Went & Geerligs (plant pathogen), Mucor racemosus Fres. (saprophyte), Aspergillus niger van Tiegh. (saprophyte), Penicillium sp., Candida albicans, and Cryptococcus neoforman. Khaleafa et al. [1975] reported that ethereal extracts from three out of 18 marine algae had a pronounced inhibitory effect on unidentified 'leather moulds'. Accorinti [1983] listed 35 marine and 10 freshwater algae that produced substances that inhibited the growth of Candida albicans and several other fungi. Acetone extracts from nine marine algae were assayed against nine species of bacteria by Rosell and Srivastava [1987]. All extracts were inhibitory to at least four of the test microorganisms. The highest level of inhibition was observed in filtrates from Desmarestia ligulata (Lightf.) Lamour., Eisenia arborea Aresch., Laminaria saccharina (L.) Lamour., and Macrocystis integrifolia Bory towards Sarcina lutea, and from Egregia menziesii (Turn.) Aresch. towards Pseudomonas fluorescens Migula. Lipid-soluble extracts from 102 species of Caribbean marine algae were assayed for antibiotic activity by Ballantine et al. [1987]. Inhibition zones ranged in size from 0.5 to 6.0 mm. Sixty-five (64%) of the extracts demonstrated at least minimal activity against one or more of four bacteria and one fungus.
Sixty-one percent of the extracts only showed activity against Bacillus subtilus (Bs) and/or Staphylococcus aureus (Sa). Only nineteen percent were active against Candida albicans (Ca) and 15% against Pseudomonas aeruginosa (Pa) and/or Escherichia coli (Ec). Extracts from the following algae produced inhibition zones of 3.0 mm or greater against one or more of the assay microorganisms: Asparagopsis taxiformis (Del.) Trev. (Bs, Sa, Ca), Gracilaria bursa-pastoris (Gmel.) Silva (Ec), Gracilaria verrucosa (Huds.) Papenf. (Bs), Halimeda opuntia (L.) Lamour. (Sa), Hypnea cervicornis J. Ag. (Ec.), Micropeuce mucronata (Harv.) Kylin (Pa), Spyridia filamentosa (Wulf.) Harv. in Hook. (Pa), and Valonia ventricosa J. Ag. (Pa). Ballantine et al [1987] mention that a number of species in their study showed temporal variability in their microbial activity. This included inactivity at one sampling time, activity against one set of bioassay microorganisms at a second sampling, and activity against a different set when sampled for the third time. They cite the following factors that may influence the microbial activity of algal extracts: reproductive state, sampling locale, and seasonality. Culture filtrates and organic solvent extracts of 132 marine and 400 freshwater algal cultures were evaluated by Kellam et al. [1988] for inhibitory properties against six fungi. Their results indicated that marine algae are a more promising source of antifungal agents than freshwater algae. An extract from the marine green alga Caulerpa vanbosseae Setch. et Gard. was found by Schwartz et al. [1990] to exhibit 'good activity against a strain of methicillin-resistant Staphyloccus aureus'. The active compound was isolated and identified as caulerpenyne. Extracts of four marine red algae were reported by Tariq [1991] to inhibit the lateral growth of colonies of the human pathogenic fungi Microsporum canis Bodin and Trichophyton verrucosum Bodin. Bernart et al. [1993] isolated a novel fatty acid derivative from the marine alga Acrosiphonia coalita (Rupr.) Scagel, Garbary, Holden, & Hawkes that inhibited the growth of Bacillus subtilus, Candida albicans, and Staphylococcus aureus. Chen et al. [1993] determined the structure of two antibacterial compounds, gloiosiphones A and B, isolated from the marine alga Gloiosiphonia verticillaris (Farlow) Smith. Crude extracts of these two compounds were active against Bacillus subtilis, Escherichia coli, Salmonella typhimurium, and Staphylococcus aureus. Ballesteros et al. [1992] tested extracts from 71 species of marine macrophtes and found that 70% of them demonstrated antifungal activity, 21% antiviral activity, and 6% antibacterial activity. The highest level of antibiotic activity came from extracts from members of the Chlorophyta. Gerwick et al. [1994] over a threeyear period evaluated more than 500 extracts from marine micro- and macroalgae for anticancer activity. Most of the active compounds (67%) were obtained from the latter. Chloroform extracts from the marine algae Gracilaria corticata J. Ag. and Padina tetrastromatica Hauck inhibited the growth of Escherichia coli. Proteus vulgaris Hauser (saprophyte), Pseudomonas aeruginosa, Salmonella paratyphi A (Kayser) Castellani & Chalmers, S. typhi Warren & Scott, S. typhimurium (Loeffler) Castellani & Chalmers, and Staphylococcus aureus. Sargassum wightii (Grev.) J. Ag. inhibited all of the above except *S. typhi* and *S. typhimurium* (Sastry and Rao, 1994]. Six-hundred and sixty-nine species of marine algae are described and illustrated in the book by Abbott and Hollenberg [1976], *Marine Algae of California*. Descriptions of a large number of marine algae and 563 figures are contained in the book by Schneider and Searles [1991], *Seaweeds of the Southeastern United States*. The terrestrial chlorophyte Chlorococcum humicolum (Naeg) Rabenh. produced a broad spectrum antibiotic which was quite inhibitory to Crypotococcus neoformans, Bacillus subtilis, Escherichia coli, and Staphylococcus aureus, and to the saprophytic bacteria Bacillus pumilus Gottheil and Sarcina lutea [Pande and Gupta, 1977]. Matusiak and Krzywicka [1975] reported that an extract from Chlorella vulgaris Beij., a terrestrial chlorophyte, inhibited the growth of Aspergillus oryzae (43%), Saccharomyces cerevisiae Hansen var. ellipsodeus (Hansen) Deckker (67%), and the human pathogen Trichosporon cutaneum (de Beurm., Gougerot & Vaucher) Ota (21%). Published reports on biologically active products from algae deal mainly with human pathogenic bacteria and fungi and to a small extent with food spoilage microorganisms. Only a few papers concern studies on the effects of algal extracts on plant pathogenic fungi and apparently none on plant pathogenic bacteria. However, unlike the situation in the cyanobacteria, these algal studies were conducted in vivo, not in vitro. In one part of a study, turnips (Brassica rapa L. var. rapa) were grown under conditions that favored the development of Erysiphe polygoni DC, the incitant of powdery mildew [Stephenson, 1966]. The study was terminated when the pathogen had covered the entire leaf surface of the most affected plant. In plants receiving overhead watering weekly with a solution of a commercial seaweed extract (one part extract in 120 parts water; taxon not specified), only 15% of the total leaf area was covered by the fungus. In the control plants, 85% of the total foliage was affected. In the second part of a study by Stephenson [1966], overhead watering of strawberry plants (Fragaria × ananassa Duchesne) with seaweed extract reduced the number of fruit affected by gray mold incited by Botrytis cinerea Pers. in three experiments to 4.6%, 4.8%, and 1.7% respectively, compared to 22.5%, 15.4%, and 12.9% respectively, in the control plants. The increase in fruit yield in the treated plants over the controls in the three experiments was 14.8%, 31.9%, and 28% respectively. In the third part of the study, Stephenson [1966] evaluated a seaweed extract for its effect on damping-off incited by an unidentified complex of fungi. Pots of nonsterilized loam planted with tomato [Lycopersicon lycopersicum (L.) Karsten var. lycopersicum] seeds were watered with seaweed extract each week. The average number of tomato seedlings that reached the fourth leaf stage was 90% in the pots treated with seaweed extract compared to 45% in the controls. Lettuce plants (Lactuca sativa L.) sprayed three times during the growing season with an extract from the macrophytic alga Ascophyllum nodosum (L.) LeJol. exhibited an incidence of less than 12% of an unspecified disease, compared to 18% in unsprayed plants [Abetz and Young, 1983]. The use of foliar sprays consisting of extracts from cyanobacteria or algae could affect the growth of the treated plants. Kugrens [1980] obtained extracts from two chlorophytes, Hydrodictyon reticulatum (L.) Lagerh. and Scenedesmus quadricauda (Turp.) Bréb., two terrestrial cyanophytes, Aphanizomenon flos-aquae and Microcystis aeruginosa, and the diatom Nitzschia palea (Kütz.) W. Smith, by boiling five to 20 grams of each taxon in 80% ethanol for ten minutes. The radish cotyledon method was employed to bioassay these extracts, using changes in fresh weight to indicate the response of the cotyledons to the algal extracts. All five extracts caused statistically significant reductions in cotyledon fresh weights. Kugrens noted that sometimes potent inhibition occurred when the extracts from M. aeruginosa and A. flos-aquae were mixed together but when taken individually, cotyledon fresh weight actually increased. Promotion of the growth of higher plants by extracts from cyanophytes and algae has been reported by other investigators, for example, Bentley-Mowat and Reid [1968], Gupta and Shukla [1968], Gupta and Gupta [1973], and Russo and Berlyn [1992]. The chemistry and physiology of toxins produced by cyanobacteria and algae are discussed in a review paper by Ikawa and Sasner [1990]. # Sources of pure cultures of cyanobacteria and algae Pure cultures of many species of cyanobacteria and microalgae are maintained in the Culture Collection of the University of Texas at Austin (UTEX). 'All cultures of the Collection are available without any restrictions as to use by all interested individuals and organizations, both academic and commercial' [Starr and Zeikus, 1993]. A catalog is available [Starr and Zeikus, 1993] which lists the taxa in the collection, provides descriptions of the various media used for maintaining these taxa, and an extensive bibliography. There is a modest charge for cultures. Inquiries should be directed to: Culture Collection of Algae, Department of Botany, The University of Texas at Austin, Austin, Texas 78713-7640. Other culture collections include that of the American Type Culture Collection, Rockville, Maryland; the Center for the Culture of Marine Phytoplankton, West Boothbay Harbor, Maine; the Culture Collection, Botany Department, University of Toronto, Toronto, Ontario, Canada; Culture Collection of Algae and Protozoa, Institute of Terrestrial Ecology, Cambridge, United Kingdom; the Culture Collection of Algae and Microorganisms of the Institute of Applied Microbiology, University of Tokyo; the Pasteur Culture Collection, Paris; Culture Collection of Micro Algae, Indian Agricultural Research Institute, New Delhi; Laboratory of Hydrobotanics, Botanical Institute, Czech Academy of Sciences, Trebon, Czech Republic; and the Collection of Algal Cultures, University of Göttingen, Germany. The World Data Center on Microorganisms has compiled the *World Catalog of Algae* which lists most of the algal collections extant [Zeikus, personal communication, 1994]. Its address is: 2-1 Wako, Saitama 351–01, Japan. # Laboratory and mass cultivation of cyanobacteria and algae The main advantages of growing microalgae (including the cyanobacteria) for the production of chemicals discussed by Cohen (1986) are, in my opinion, applicable to
these taxa with regard to the production of antibiotics: - 1. 'Algal cultivation is an efficient biological system for the use of solar energy to produce organic matter ...' - 2. 'Algae can be grown well in hot desert climates utilizing sea and/or brackish water...' - 3. 'The life cycle of most algae is completed within several hours...' - 4. 'Many species of algae can be induced to produce particularly high concentrations of compounds of commercial interest...' Methods for the isolation and purification of cyanobacteria and microalgae are presented by Acreman [1994] and in the Handbook of Phycological Methods [Stein, 1973]. Cyanobacteria and most microalgae lend themselves to laboratory production in quantity in containers ranging in size from small flasks to large carboys. Methods for both small- and large-scale production of cyanobacteria, as well as laboratory methods applicable to these microorganisms, are presented by Kaushik [1987]. Detailed information on the laboratory cultivation of microalgae (including cyanobacteria) is contained in a chapter by Vonshak [1986]. Discussions of microalgal (including cyanobacterial) biotechnology and agricultural applications can be found in articles by Vonshak [1990], Radmer and Parker [1994], and Zimmerman [1992]. Other recent papers dealing with mass cultivation of algae and cyanobacteria include reports by Tredici et al. [1991] on the use of a vertical alveolar panel for the outdoor mass cultivation of microalgae and cyanobacteria, the effects of mixing upon productivity [Bosca et al., 1991], and Wang et al. [1991] on large-scale, mixed, mass cultivation of nitrogen-fixing cyanobacteria. Detailed information on the engineering aspects of mass cultivation of cyanobacteria and microalgae, on harvesting microalgal biomass, and methods and economics of industrial production, is contained in chapters by Oswald [1988], Mohn [1988], and Borowitzka and Borowitzka [1989], respectively. Factors which can limit the growth of cyanobacteria and algae are discussed in a chapter by Raven [1988]. These limiting factors include the culture temperature, supply of available nutrients, and light quality and quantity. In addition, the reader is referred to the following volumes which contain a wealth of valuable information on cyanobacteria and algae: Algal and Cyanobacterial Biotechnology [Cresswell et al., 1989], Handbook of Microalgal Mass Culture [Richmond, 1986], Introduction to the Algae [Round, 1984], Marine Algae in Pharmaceutical Science [Hoppe et al., 1979], Marine Biotechnology, volume 1, Pharmaceutical and Bioactive Natural Products [Attaway and Zaborsky, 1993], Micro-algal Biotechnology [Borowitzka and Borowitzka, 1988], The Ecology of Algae [Round, 1984], and to a paper by Gerwick [1987], Drugs from the sea-The search continues. ### **Conclusions** For a number of reasons, cyanobacteria and algae are suitable candidates for exploitation as biocontrol agents of plant pathogenic bacteria and fungi: Cyanobacteria and algae produce a large number of antibacterial and antifungal products, many can be grown in quantity in mass culture, and they are not a threat to the environment (except for the production of toxic blooms in freshwater and marine habitats and slimy areas on turf by a relatively small number of cyanobacteria). Nevertheless, there are two important considerations that have to be taken into account: 1. Although it has been reported in many studies that cyanobacteria and algae are capable of producing substances in vitro that can inhibit the growth of bacteria and fungi, it still remains to be proven that these substances are produced in nature. Prokaryotes such as the actinomycetes (particularly Streptomyces species), are well known for the vast array of metabolites that they produce in vitro, and also have been shown to produce compounds in nature that are antagonistic towards certain plant pathogenic fungi [Whipps and McQuilken, 1993]. However, even if it is shown that cyanobacteria and/or algae do not produce antibacterial and antifungal substances in vivo, the substances produced by them in vitro may prove useful in controlling bacterial and fungal plant pathogens. 2. Since the majority of species of cyanobacteria and algae are obligate photoautotrophs, they will not be able to grow below the surface of the soil in the vicinity of germinating seeds or plant roots. In addition, many cyanobacteria and algae are not terrestrial but are found in freshwater and marine habitats. Formulations of intact cyanobacteria and microalgae could be applied to the above-ground portions of plants and it is possible that they might offer protection against pathogenic bacteria and fungi. However, it is my opinion that a greater chance of success might be attained with formulations of culture filtrates or cell extracts from cyanobacteria and algae applied to seeds as protectants against damping-off fungi such as Fusarium spp., Pythium spp., and Rhizoctonia solani, or sprayed on leaves to protect them from pathogenic bacteria and fungi. Although pelleting of vegetable seeds to incorporate beneficial materials has been practiced for a number of years, it has not been economically feasible to pellet high volume seeds such as corn (Zea mays L. subsp. mays) and wheat (Triticum aestivum L.). However, technology now exists that will permit seed companies to apply thin films (polymers) containing a chemical pesticide to high volume seeds and remain competitive (Burris, 1994). With additional research, it should be possible to develop thin film formulations of bactericidal and fungicidal cyanobacterial and algal products that would confer protection against soilborne pathogens that attack seeds and seedlings. Given the current awareness of the harmful effects of chemical pesticides on the environment, this may provide sufficient reason for substituting cyanobacterial and algal products for conventional pesticides. In view of the information presented in this minireview, I hope that plant pathologists will be encouraged to begin evaluating cyanobacteria and algae for use in the biological control of plant pathogenic bacteria and fungi. As a first step, cultures of cyanobacteria and algae could be obtained from various collections, grown in liquid culture, and their cell extracts and filtrates evaluated for *in vitro* activity towards bacteria and fungi that incite economically important plant diseases. I suggest that some of the taxa of cyanobacteria and algae listed in Table 1 would be a good starting point for a screening program of this type. ### Acknowledgments I am greatly obliged to Prof. B. Parker, Department of Biology, Virginia Polytechnic Institute and State University, Blacksburg, for his thorough review of the manuscript and many helpful suggestions for its improvement. In addition, I would like to thank Dr. S. D. O. Ketchum, College of Pharmacy, Oregon State University, Dr. P. Wolk, Plant Research Laboratory, Michigan State University, and Dr. J. A. Zeikus, Department of Botany, University of Texas, for providing me with helpful information on cyanobacteria and algae. #### References Abbott JA and Hollenberg GJ (1976) Marine Algae of California. Stanford University Press, Stanford, California, USA 827 pp Abetz P and Young CL (1983) The effect of seaweed extract sprays derived from *Ascophyllum nodosum* on lettuce and cauliflower crops. Bot Marina 26: 487–492 Acreman J (1994) Algae and cyanobacteria: isolation, culture and long-term maintenance. J Indus Microbiol 13: 193-194 Accorinti J (1983) Antifungal products from algal origin (Review). Rev Intl Ocean Med 72: 45-53y Attaway DH and Zaborsky OR (eds) (1993) Marine Biotechnology, Vol. 1, Pharmaceutical and Bioactive Natural Products. Plenum Press, New York, NY, USA 500 pp Baldwin NA and Whitton BA (1992) Cyanobacteria and eukaryotic algae in sports turf and amenity grasslands: a review. J Appl Phycol 4: 39–47 Ballantine DL, Gerwick WH, Velez SM, Alexander E and Guevara P (1987) Antibiotic activity of lipid-soluble extracts from Caribbean marine algae. Hydrobiologia 151/152: 463–469 Ballesteros E, Martin D and Uriz MJ (1992) Biological activity of extracts from some Mediterranean macrophytes. Bot Marina 35: 481-485 - Banner AH (1959) A dermatitis-producing alga in Hawaii. Hawaii, Med J 19: 35–36 - Bentley-Mowat JA and Reid SM (1968) Investigation of the radish leaf bioassay for kinetins and demonstration of kinetin-like substances in algae. Ann Bot 32: 23–32 - Bernart MW, Whatley GG and Gerwick WH (1993) Unprecedented oxylipins from the marine green alga *Acrosiphonia coalita*. J Nat Prod 56: 245–259 - Bold HC and Wynne MJ (1985) Introduction to the Algae (2nd ed.). Prentice-Hall, Englewood Cliffs, New Jersey, USA 720 pp - Bonjouklian R, Smitka TA, Doolin LE, Molloy RM, Debono M, Shaffer SA, Moore RE, Stewart JB and Patterson GML (1991) Tjipanazoles, new antifungal agents from the blue-green alga *Tolypothrix tjipanasensis*. Tetrahedron 47: 7739–7750 - Borowitzka LJ and Borowitzka MA (1989) Industrial production: methods and economics. In: Cresswell RC, Rees TAV and Shah N (eds), Algal and cyanobacterial biotechnology (pp 294–316). Longman, Essex, UK - Borowitzka MA and Borowitzka LJ (eds) (1988) Micro-algal Biotechnology. Cambridge University Press, New York, NY, USA 477 pp - Bosca C, Dauta A and Marvalin O (1991) Intensive outdoor algal cultures: How mixing enhances the photosynthetic production rate. Biores Tech 38: 185–188 - Burkholder PR, Burkholder LM and Almodovar LR (1960) Antibiotic activity of some marine algae of Puerto Rico. Bot Marina 2: 149–156 - Burris J (1994) Film coating perspective. Seed World 132: 36-40 - Caire GZ de, Mulé MCZ de, Doallo S, Halperin DR de and Halperin L (1976) Action of aqueous and ethereal algal extracts of Nostoc muscorum Ag. (No 79a). I. Effect on millet seedlings (Panicum miliaceum L.) by means of seed treatment. Bol Soc Argentina Bot 17: 289–300 (In Spanish with English summary) -
Caire GZ de, Cano MS de, Mulé MCZ de, Halperin DR de and Galvagno M (1987) Action of cell-free extracts and extracellular products of *Nostoc muscorum* on growth of *Sclerotinia sclerotio-rum*. Phyton 47: 43–46 - Campbell R (1989) Biological Control of Microbial Plant Pathogens. Cambridge Univ Press, Cambridge, UK (218 pp) - Cannell RJP (1993) Algae as a source of biologically active products. Pestic Sci 39: 147–153 - Cano MMS de, Mulé MCZ de, Caire GZ de and Halperin DR de (1990) Inhibition of *Candida albicans and Staphylococcus aureus* by phenolic compounds from the terrestrial cyanobacterium *Nostoc muscorum*. J Appl Phycol 2: 79–81 - Cardellina JH II, Marner F-J and Moore RE (1979) Seaweed dermatitis: Structure of Lyngbyatoxin A. Science 204: 193–195 - Cardellina JH II, Moore RE, Arnold EV and Clardy J (1979) Structure and absolute configuration of malyngolide, an antibiotic from the marine blue-green alga *Lyngbya majuscula* Gomont. J Org Chem 44: 4039–4042 - Carmichael WW (1992) Cyanobacteria secondary metabolites the cyanotoxins. J Appl Bact 72: 445–459 - Chen JL, Moghaddam MF and Gerwick WH (1993) Gloiosiphones A and B, novel metabolites from the red marine alga *Gloiosiphonia* verticillaris. J Nat Prod. 56: 1205–1210 - Cohen Z (1986) Products from microalgae. In: Richmond A (ed), CRC handbook of microalgal mass culture (pp 421–454). CRC Press, Boca Raton, Florida, USA - Cresswell RC, Rees TAV and Shah N (eds) (1989) Algal and Cyanobacterial Biotechnology. Longman, Harlow, Essex, UK, 341 pp - Fish SA and Codd GA (1994) Bioactive compound production by thermophilic and thermotolerant cyanobacteria (blue-green algae). World J Microbiol Biotech 10: 338–341 - Frankmölle WP, Larsen LK, Caplan FR, Patterson GML, Knübel G, Levine IA and Moore RE (1992a) Antifungal cyclic peptides from the terrestrial blue-green alga *Anabaena laxa*. I. Isolation and biological properties. J Antibiotics 45: 1451–1457 - Frankmölle WP, Knübel G, Moore RE and Patterson GML (1992b) Antifungal cyclic peptides from the terrestrial blue-green alga Anabaena laxa. II. Structures of laxaphycins A, B, D, and E. J Antibiotics 45: 1458–1466 - Gerwick WH (1987) Drugs from the Sea The Search Continues. J Pharm Tech July/August, pp 136–141 - Gerwick WH, Jiang ZD, Agarwal SK and Farmer BT (1992) Total structure of hormothamnin A, a toxic cyclic undecapeptide from the tropical marine cyanobacterium *Hormothamnion enteromorphoides*. Tetrahedron 48: 2313–2324 - Gerwick WH, Mrozek C, Moghaddam MF and Agarwal SK (1989) Novel cytotoxic peptides from the tropical marine cyanobacterium Hormothamnion enteromorphoides. 1. Discovery, isolation and initial chemical and biological characterization of the hormothamnins from wild and cultured material. Experientia 45: 115–121 - Gerwick, WH, Proteau PJ, Nagle DG, Hamel E, Blokhin A and Slate DL (1994) Structure of curacin A, a novel antimitotic, antiproliferative, and brine shrimp toxic natural product from the marine cyanobacterium Lyngbya majuscula. J Org Chem 59: 1243– 1245 - Gerwick, WH, Roberts MA, Proteau PJ and Chen J-L (1994) Screening cultured marine microalgae for anticancer-type activity. J Appl Phycol 6: 143–149 - Grauer FH (1959) Dermatitis escharotica caused by a marine alga. Hawaii Med J 19: 32–34 - Gupta AB and Gupta KK (1973) Effect of *Phormidium* extract on growth and yield of *Vigna catjang* (cowpea) T. 6269. Hydrobiologica 41: 127–132 - Gupta AB and Shukla AC (1968) Effect of algal extracts of *Phormidium* spp. on growth and development of rice seedlings. Hydrobiologica 34: 77–84 - Gupta AB and Shrivastava GC (1965) On antibiotic properties of some freshwater algae. Hydrobiologica 25: 285–288 - Hoppe HA, Levring T and Tanaka Y (eds.) (1979) Marine Algae in Pharmaceutical Science. Walter de Gruyter, Berlin, Germany 807 pp - Ikawa M and Sasner JJ (1990) The chemistry and physiology of algal toxins. In: Akatsuka I (ed) Introduction to Applied Phycology (pp 27-65). Academic Publishing Co., The Hague, The Netherlands - Ishibashi M, Moore RE, Patterson GML, Xu C and Clardy J (1986) Scytophycins, cytotoxic and antimycotic agents from the cyanophyte Scytonema pseudohofmanni. J Org Chem 51: 5300– 5306 - Kaushik BD (1987) Laboratory Methods for Blue-Green Algae. Associated Publ. Co., New Delhi, India (171 pp) - Kellam SJ, Cannell RJP, Owsianka AM and Walker JM (1988) Results of a large-scale screening programme to detect antifungal activity from marine and freshwater microalgae in laboratory culture. Brit Phycol J. 23: 45–47 - Khaleafa AF, Kharboush MAM, Metwall A, Mohsen AF and Serwi A (1975) Antibiotic (fungicidal) action from extracts of some seaweeds. Bot Mar 18: 163–165 - Khoja T and Whitton BA (1971) Heterotrophic growth of blue-green algae. Arch Mikrobiol 79: 280–282 - Kobbia IA and Zaki D (1976) Biological evaluation of algal filtrates. Planta Med 30: 90–92 - Kugrens P (1980) The effect of algal inhibitors on higher plant tissues. Colorado Water Resources Research Institute Completion Report 98, Colorado State University, Fort Collins, Colorado, USA 26 pp - Lawton LA and Codd GA (1991) Cyanobacterial (blue-green algal) toxins and their significance in UK and European waters. J Inst Water Environm Mgt 5: 460–465 - Li SH (1988) Cultivation and application of microalgae in People's Republic of China. In: Stadler T (ed) Algal Biotechnology (pp 41–54). Elsevier Appl Sci, London, UK - Maloy OC (1993) Plant Disease Control: Principles and Practice (346 pp.). John Wiley & Sons, New York, NY, USA - Matusiak K and Krzywicka A (1975) Influence of the extract of Chlorella vulgaris on growth of fungi. Acta Microbiol Polon Ser B, 7: 51-54 - Metting B (1981) The systematics and ecology of soil algae. Bot Rev 47: 195–311 - Metting B and Pyne JW (1986) Biologically active compounds from microalgae. Enzyme Microb Technol 8: 386–394 - Mohn FH (1988) Harvesting of micro-algal biomass. In: Borowitzka MA and Borowitzka LJ (eds) Micro-algal biotechnology (pp 395– 414). Cambridge University Press, Cambridge, UK - Moikeha SN and Chu GW (1971) Dermatitis-producing alga *Lyng-bya majuscula* Gomontin Hawaii. II. Biological properties of the toxic factor. J Phycol 7: 8–13 - Moon S-S, Chen JL, Moore RE and Patterson GML (1992) Calophycin, a fungicidal cyclic decapeptide from the terrestrial blue-green alga *Calothrix fusca*. J Org Chem 57: 1097–1103 - Moon RE and Martin DF (1981) Assay of diverse biological activities of materials elaborated by a marine blue-green alga, Gamphosphaeria aponina. Microbios Lett 18: 103–110 - Moore RE (1977) Toxins from blue-green algae. Bioscience 27: 797-802 - Moore RE, Cheuk C, Yang X-QG, Patterson GML, Bonjouklian R, Smitka TA, Mynderse JS, Foster RS, Jones ND, Swartzendruber JK and Deeter JB (1987) Hapalindoles, antibacterial and antimycotic alkaloids from the cyanophyte *Hapalosiphon fontinalis*. J Org Chem 52: 1036–1043 - Moore RE, Yang X-QG, Patterson GML, Bonjouklian R and Smitka TA. (1989) Hapalonamides and other oxidized hapalindoles from *Hapalosiphon fontinalis*. Phytochemistry 28: 1565–1567 - Mulé MCZ de, Caire GZ de, Doallo S, Halperin DR de and Halperin L (1977) Action of aqueous and ethereal algal extracts of *Nostoc muscorum* Ag. (No. 79a). II. Effect on the development of the fungus *Cunninghamella blakesleeana* (-) in Mehlich's medium. Bol Soc Argentina Bot 18: 121–128. (In Spanish with English summary) - Oswald WJ (1988) Large-scale algal culture systems (engineering aspects). In: Borowitzka MA and Borowitzka LJ (eds) Microalgal biotechnology (pp 357–394). Cambridge University Press, Cambridge, UK - Pande BN and Gupta AB (1977) Antibiotic properties in Chlorococcum humicolum (Naeg) Rabenh. (Chlorophyceae). Phycologia 16: 439–441 - Parker BC (1961) Facultative heterotrophy in certain soil algae from the ecological viewpoint. Ecology 42: 381–386 - Parker BC, Bold HC and Deason TR (1961) Facultative heterotrophy in some Chlorococcacean algae. Science 133: 761–763 - Patterson GML, Baker KL, Baldwin CL, Bolis CM, Caplan FR, Larsen LK, Levine IA, Moore RE, Nelson CS, Tschappat KD, Tuang GD, Boyd MR, Cardellina JH II, Collins RP, Gustafson - KR, Snader KM, Weislow OS and Lewin RA (1993) Antiviral activity of cultured blue-green algae (cyanophyta). J Phycol 29: 125–130 - Patterson GML, Baldwin CL, Bolis CM, Caplan FR, Karuso H, Larsen LK, Levine IA, Moore RE, Nelson CS, Tschappat KD, Tuang GD, Furusawa E, Furusawa S, Norton TR and Raybourne RB (1991) Antineoplastic activity of cultured blue-green algae (cyanophyta). J Phycol 27: 530–536 - Patterson GML, Larsen LK and Moore RE (1994) Bioactive natural products from blue-green algae. J Appl Phycol 6: 151–157 - Pratt R, Mautner H, Gardner GM, Sha Y-H and Dufrenoy J (1951) Report on antibiotic activity of seaweed extracts. J Amer Pharm Assoc 40: 575–579 - Radmer RJ and Parker BC (1994) Commercial applications of algae: opportunities and constraints. J Appl Phycol 6: 93–98 - Ramamurthy VD (1970) Antibacterial activity of the marine bluegreen alga *Trichodesmium erythraeum* in the gastro-intestinal contents of the sea gull *Laurus brunicephalus*. Marine Biol 6: 74-76 - Raven JA (1988) Limits to growth. In: Borowitzka MA and Borowitzka LJ (eds) Micro-algal biotechnology (pp 331–356). Cambridge University Press, Cambridge, UK - Raven PH, Evert RF and Eichorn SE (1992) Biology of Plants, 5th ed., Worth Publishers, New York, NY, USA, 791 pp - Richmond A (ed) (1986) CRC Handbook of Microalgal Mass Culture. CRC Press, Boca Raton, Florida, USA 528 pp - Rippka R, Deruelles J, Waterbury JB, Herdman M and Stanier RY (1979) Generic assignments, strain histories and properties of pure cultures of cyanobacteria. J Gen Microbiol 111: 1-61 - Rosell K-G and Srivastava LM (1987) Fatty acids as antimicrobial substances in brown algae. Hydrobiologia 151–152: 471–475 - Round FE (1984) The Ecology of Algae. Cambridge University Press, Cambridge, UK, 653 pp - Russo RO and Berlyn GP (1992) Vitamin-humic-algal root biostimulant increases yield of green
bean. HortScience 27: 847 - Sastry VMVS and Rao GRK (1994) Antibacterial substances from marine algae: Successive extraction using benzene, chloroform and methanol. Bot Mar 37: 357–360 - Schneider CW and Searles RB (1991) Seaweeds of the Southeastern United States. Duke University Press, Durham, North Carolina, USA 553 pp - Schwartz RE, Hirsch CF, Sesin DF, Flor JE, Chartrain M, Fromling RE, Harris GH, Salvatore MJ, Liesch JM and Yudin K (1990) Pharmaceuticals from cultured algae. J Indus Microbiol 5: 113–124 - Shtina EA (1991) Regulations of the development of algae in soil. Pochvovedeniye 8: 57–65. (Translated from the Russian by Seripta Technica, Inc., Silver Spring, Maryland, USA) - Smitka TA, Bonjouklian R, Doolin L, Jones ND, Deeter JB, Yoshida WY, Prinsep MR, Moore RE and Patterson GML (1992) Ambiguine isonitriles, fungicidal hapalindole-type alkaloids from three genera of blue-green algae belonging to the Stigonemataceae. J Org Chem 57: 857–861 - Stanier RY and Cohen-Bazire G (1977) Phototrophic prokaryotes: The cyanobacteria. Ann Rev Microbiol 1977. Vol 31 (pp 225–274) - Starr RC and Zeikus JA (1993) UTEX-The culture collection of algae at the University of Texas at Austin. Supplement to J Phycol 29, No 2, April, 1993 - Stein JR (ed) (1973) Handbook of Phycological Methods. Cambridge Univ Press, Cambridge, UK - Stephenson WM (1966) The effect of hydrolysed seaweed on certain plant pests and diseases. Proc 5th Intl Seaweed Symp, pp 405– 415. Pergamon Press, Oxford, UK - Stewart JB, Bornemann V, Chen JL, Moore RE, Caplan FR, Karuso H, Larsen LK and Patterson GML (1988) Cytotoxic, fungicidal nucleosides from bluegreen algae belonging to the Scytonemataceae. J Antibiotics 41: 1048–1056 - Tariq V-N (1991) Antifungal activity in crude extracts of marine red algae. Mycol Res 95: 1433–1436 - Tredici MR, Carlozzi P, Chini Zittelli G and Materassi R (1991) A vertical alveolar panel (VAP) for outdoor mass cultivation of microalgae and cyanobacteria. Bioresource Tech 38: 153–159 - Venkataraman LV (1986) Blue-green algae as biofertilizer. In: Richmond A (ed) CRC Handbook of Microalgal Mass Culture (pp 455–472). CRC Press, Boca Raton, Florida, USA - Verkleij FN (1992) Seaweed extracts in agriculture and horticulture: a review. Biol Agric Hort 8: 309–324 - Vonshak, A (1986) Laboratory techniques for the cultivation of microalgae. In: Richmond A (ed), CRC handbook of microalgal mass culture (pp 117-145). CRC Press, Boca Raton, Florida, USA - Vonshak A (1990) Recent advances in microalgal biotechnology. Biotech Adv 8: 709–727 - Wainwright PO, Hinkle G, Sogin ML and Stickel SK (1993) Monophyletic origins of the metazoa: An evolutionary link with the fungi. Science 260: 340–342 - Wang Q-l, Liu Y-d, Shen Y-w, Jin C-y, Lu J-s, Zhu J-m and Li S-h (1991) Studies on mixed mass cultivation of *Anabaena* spp. (nitrogen-fixing blue-green algae, cyanobacteria) on a large scale. Bioresource Tech 38: 221–228 - Welch AM (1962) Preliminary survey of fungistatic properties of marine algae. J Bacteriol 83: 97-99 - Whipps JM and McQuilken MP (1993) Aspects of biocontrol of fungal plant pathogens. In: Jones DG (ed) Exploitation of Microorganisms (pp 45-79). Chapman & Hall, London, UK - Zimmerman WJ (1992) Microalgal biotechnology and applications in agriculture. In: Metting FB Jr (ed), Soil Microbial Ecology (pp 457-479). Marcel Dekker, Inc, New York, NY, USA